
Federal Communications Commission
DA 04-3208

Federal Communications Commission
DA 04-3208

Before the

Federal Communications Commission

Washington, D.C. 20554

	In the Matter of

Improving Public Safety Communications
in the 800 MHz Band

Consolidating the 800 and 900 MHz Industrial/Land Transportation and Business
Pool Channels

Amendment of Part 2 of the Commission’s Rules to Allocate Spectrum Below 3 GHz for Mobile and Fixed Services to Support the Introduction of New Advanced Wireless Services, including Third Generation Wireless Systems

Petition for Rule Making of the Wireless Information Networks Forum Concerning the Unlicensed Personal Communications Service

Petition for Rule Making of UT Starcom, Inc., Concerning the Unlicensed Personal Communications Service

Amendment of Section 2.106 of the Commission’s Rules to Allocate Spectrum at
2 GHz for use by the Mobile Satellite Service
)

)

)

)

)

)
)

)

)

)

)

)

)

)

)

)

)

)

)

)

)

)

)

)

)

)
	WT Docket 02-55

ET Docket No. 00-258

RM-9498

RM-10024

ET Docket No. 95-18

SECOND ERRATUM

Released: October 6, 2004
By the Chief, Public Safety and Critical Infrastructure Division, Wireless Telecommunications Bureau:

On August 6, 2004, the Commission released a Report and Order, Fifth Report and Order, Fourth Memorandum Opinion and Order, and Order, FCC 04-168, in the above-captioned proceeding.
 This Erratum corrects the following errors or omissions in that document:
1. Paragraphs 87, 344 and 345, contained inconsistent language concerning the timing of the acknowledgement Nextel must file prior to commencing operations on the 1.9 GHz band. Accordingly, we correct the inconsistency by revising: (a) the second sentence of paragraph 87 to read as follows:

Specifically, as a condition precedent to commencing operations on the 1.9 GHz band pursuant to any of its licenses modified pursuant to this Report and Order, Nextel shall file with the Commission, within sixty days of publication of the Report and Order in the Federal Register, an acknowledgement acceptable to the Commission.
And (b), by striking paragraph 345 and adding a final bullet to paragraph 344:
· Nextel shall file with the Commission an acknowledgement that meets the requirements of paragraph 87 supra.
2. We correct inconsistent language in paragraphs 332 and 356, regarding when Nextel must secure the funding for reconfiguring the border areas by revising: (a) paragraph 332 to read as follows:
In the event that reconfiguration of the 800 MHz border areas is not completed at the end of the thirty-six month reconfiguration process due to circumstances outside of Nextel’s control, the Transition Administrator shall estimate how much completing the reconfiguration will cost. Within thirty days of the completion of this estimate Nextel shall elect to either extend the life of the letter(s) of credit or secure a separate letter of credit to cover the costs of border area reconfiguration. In order to prevent a lapse in financial coverage, if Nextel elects to secure a separate letter of credit the prior letter of credit must remain in effect until the effective date of the new letter of credit. The estimated cost of reconfiguring the 800 MHz band in the border areas shall be included as a credit in the computations described in paragraph 330 supra.
And (b), paragraph 356 to read as follows:

“IT IS FURTHER ORDERED that, as a condition of its 800 MHz and 1.9 GHz modified licenses, Nextel shall, within thirty days of the completion of the Transition Administrator’s estimate of the cost of completing band reconfiguration as described in paragraph 332 supra, elect to extend the life of the letter of credit or elect to secure a separate letter of credit, in an amount sufficient to ensure the reconfiguration of the 800 MHz licensees operating in the border area, as detailed herein.”

3. In the last sentence in Paragraph 303, we correct a typographical error by changing the frequency band from “1990-2035 MHz” to “1990-2025 MHz.”

4. In the second sentence in Paragraph 237, we correct a typographical error by changing the frequency band from “1915-1920 MHz” to “1910-1915 MHz.”

5. Appendix C, Section 2.106 is amended as follows and all following amendatory instructions are renumbered respectively.

PART 2 – FREQUENCY ALLOCATIONS AND RADIO TREATY MATTERS; GENERAL RULES AND REGULATIONS

1. The authority citation for part 2 continues to read as follows:

AUTHORITY: 47 U.S.C. 154, 302a, 303, and 336, unless otherwise noted.

2. Section 2.106, the Table of Frequency Allocations, is amended by revising pages 38 and 39.

	5.149 5.291A 5.294 5.296 5.300 5.302 5.304 5.306 5.311 5.312
	5.293 5.309 5.311
	
	
	776-794

FIXED

MOBILE

BROADCASTING
	Wireless

 Communications (27) Broadcast Radio (TV)

 (73)

Auxiliary Broadcasting

 (74)

Private Land Mobile (90)

	790-862

FIXED

BROADCASTING
	
	
	
	NG115 NG128 NG159
	

	
	
	
	
	794-806

FIXED

MOBILE

NG115 NG128 NG158 NG159
	Auxiliary Broadcasting

 (74)

Private Land Mobile (90)

	
	806-890

FIXED

MOBILE

BROADCASTING
	
	
	806-809

LAND MOBILE
	Private Land Mobile (90)

	
	
	
	
	809-824

FIXED

LAND MOBILE

NG31
	Public Mobile (22)

Private Land Mobile (90)

	5.312 5.314 5.315 5.316 5.319 5.321
	
	
	
	824-849

FIXED

LAND MOBILE

NG151
	Public Mobile (22)

	
	
	
	
	See next page for

849-890 MHz
	See next page for

849-890 MHz

	See next page for

862-890 MHz
	5.317 5.318
	5.149 5.305 5.306 5.307 5.311 5.320
	
	
	

Page 38

	 849-941 MHz (UHF)
	Page 39

	International Table
	United States Table
	FCC Rule Part(s)

	Region 1
	Region 2
	Region 3
	Federal Government
	Non-Federal Government
	

	See previous page for

790-862 MHz
	See previous page for

806-890 MHz
	See previous page for

610-890 MHz
	See previous page for

614-890 MHz
	849-851

AERONAUTICAL MOBILE
	Public Mobile (22)

	
	
	
	
	851-854

LAND MOBILE
	Private Land Mobile (90)

	862-890

FIXED

MOBILE except

 aeronautical mobile

BROADCASTING 5.322
	
	
	
	854-869

FIXED

LAND MOBILE

NG31
	Public Mobile (22)

Private Land Mobile (90)

	5.319 5.323
	
	
	
	869-894

FIXED

LAND MOBILE
	Public Mobile (22)

	890-942

FIXED

MOBILE except

 aeronautical mobile 5.317A

BROADCASTING 5.322

Radiolocation
	890-902

FIXED

MOBILE except

 aeronautical mobile 5.317A

Radiolocation
	890-942

FIXED

MOBILE 5.317A

BROADCASTING

Radiolocation
	890-902
	US116 US268 NG151
	

	
	
	
	
	894-896

AERONAUTICAL MOBILE

US116 US268
	

	
	
	
	
	896-901

FIXED

LAND MOBILE

US116 US268
	Private Land Mobile (90)

	
	5.318 5.325
	
	US116 US268 G2
	901-902

FIXED

MOBILE

US116 US268
	Personal

 Communications (24)

6. Appendix C, Section 90.7 is corrected by including the word “a” before “high-density system” as follows:
§ 90.7 Definitions.
800 MHz Cellular System. In the 806 - 817 MHz/ 851 - 862 MHz bands, a cellular system is defined as a high-density system which:

* * * * *

7. Appendix C, Section 90.20(d)(69) is corrected to list the frequency bands as 806 - 817 MHz and 851 - 862 MHz as follows:

§ 90.20 Public Safety Pool.

* * * * *

(d) * * *

(69) Subpart S of this part contains rules for assignment of frequencies in the 806 - 817 MHz and 851 - 862 MHz bands.

8. Appendix C, Section 90.614(c) is corrected to include counties in Tennessee which were inadvertently omitted in the original list:

§ 90.614 Cellular and non-cellular portions of 806 - 824/851 - 869 MHz bands for non-border areas.

* * * * *

(c) In the following counties and parishes, 800 MHz cellular systems – as defined in § 90.7 – are permitted to operate on channels 411 - 830:

Alabama

Autauga, Baldwin, Barbour, Bibb, Blount, Bullock, Butler, Calhoun, Chambers, Cherokee, Chilton, Choctaw, Clarke, Clay, Cleburne, Coffee, Colbert, Conecuh, Coosa, Covington, Crenshaw, Cullman, Dale, Dallas, DeKalb, Elmore, Escambia, Etowah, Fayette, Franklin, Geneva, Greene, Hale, Henry, Houston, Jackson, Jefferson, Lamar, Lauderdale, Lawrence, Lee, Limestone, Lowndes, Macon, Madison, Marengo, Marion, Marshall, Mobile, Monroe, Montgomery, Morgan, Perry, Pickens, Pike, Randolph, Russell, Shelby, St Clair, Sumter, Talladega, Tallapoosa, Tuscaloosa, Walker, Washington, Wilcox, Winston

Florida

Bay, Calhoun, Escambia, Franklin, Gadsden, Gulf, Holmes, Jackson, Jefferson, Leon, Liberty, Madison, Nassau, Okaloosa, Santa Rosa, Taylor, Wakulla, Walton, Washington
Georgia

Appling, Atkinson, Bacon, Baker, Baldwin, Banks, Barrow, Bartow, Ben Hill, Berrien, Bibb, Bleckley, Brantley, Brooks, Bryan, Bulloch, Burke, Butts, Calhoun, Camden, Candler, Carroll, Catoosa, Charlton, Chatham, Chattahoochee, Chattooga, Cherokee, Clarke, Clay, Clayton, Clinch, Cobb, Coffee, Colquitt, Columbia, Cook, Coweta, Crawford, Crisp, Dade, Dawson, Decatur, DeKalb, Dodge, Dooly, Dougherty, Douglas, Early, Echols, Effingham, Elbert, Emanuel, Evans, Fannin, Fayette, Floyd, Forsyth, Franklin, Fulton, Gilmer, Glascock, Glynn, Gordon, Grady, Greene, Gwinnett, Habersham, Hall, Hancock, Haralson, Harris, Hart, Heard, Henry, Houston, Irwin, Jackson, Jasper, Jeff Davis, Jefferson, Jenkins, Johnson, Jones, Lamar, Lanier, Laurens, Lee, Liberty, Lincoln, Long, Lowndes, Lumpkin, Macon, Madison, Marion, McDuffie, McIntosh, Meriwether, Miller, Mitchell, Monroe, Montgomery, Morgan, Murray, Muscogee, Newton, Oconee, Oglethorpe, Paulding, Peach, Pickens, Pierce, Pike, Polk, Pulaski, Putnam, Quitman, Rabun, Randolph, Richmond, Rockdale, Schley, Screven, Seminole, Spalding, Stephens, Stewart, Sumter, Talbot, Taliaferro, Tattnall, Taylor, Telfair, Terrell, Thomas, Tift, Toombs, Towns, Treutlen, Troup, Turner, Twiggs, Union, Upson, Walker, Walton, Ware, Warren, Washington, Wayne, Webster, Wheeler, White, Whitfield, Wilcox, Wilkes, Wilkinson, Worth

Louisiana

Catahoula, Concordia, Madison, Tensas

Mississippi

Adams, Alcorn, Amite, Attala, Calhoun, Carroll, Chickasaw, Choctaw, Claiborne, Clarke, Clay, Copiah, Covington, Forrest, Franklin, George, Greene, Grenada, Hancock, Harrison, Hinds, Holmes, Itawamba, Jackson, Jasper, Jefferson, Jefferson Davis, Jones, Kemper, Lamar, Lauderdale, Lawrence, Leake, Lee, Lincoln, Lowndes, Madison, Marion, Monroe, Montgomery, Neshoba, Newton, Noxubee, Oktibbeha, Pearl River, Perry, Pike, Pontotoc, Prentiss, Rankin, Scott, Simpson, Smith, Stone, Tippah, Tishomingo, Union, Walthall, Warren, Wayne, Webster, Wilkinson, Winston, Yazoo
North Carolina

Cherokee, Clay, Graham, Jackson, Macon
South Carolina

Abbeville, Aiken, Allendale, Anderson, Bamberg, Barnwell, Beaufort, Edgefield, Greenwood, Hampton, Jasper, McCormick, Oconee

Tennessee

Bledsoe, Bradley, Franklin, Giles, Hamilton, Hardin, Lawrence, Lincoln, Marion, McMinn, McNairy, Meigs, Monroe, Moore, Polk, Rhea, Sequatchie, Wayne
* * * * *

9. Appendix F is corrected to indicate that Region 54 includes counties from Southern Lake Michigan; and that Region 21 includes all of Michigan except for the counties from Southern Lake Michigan.

Appendix f: NPSPAC Regions
	Region 1: Alabama
	Region 2: Alaska

	Region 3: Arizona
	Region 4: Arkansas

	Region 5: Southern California
	Region 6: Northern California

	Region 7: Colorado
	Region 8: Metropolitan, NYC Area (NY, NJ, & CT)

	Region 9: Florida
	Region 10: Georgia

	Region 11: Hawaii
	Region 12: Idaho

	Region 13: Illinois (except Southern Lake Michigan counties)
	Region 14: Indiana (except Southern Lake Michigan counties)

	Region 15: Iowa
	Region 16: Kansas

	Region 17: Kentucky
	Region 18: Louisiana

	Region 19: New England
	Region 20: District of Columbia, Maryland, & Northern VA

	Region 21: Michigan (except Southern Lake Michigan counties)
	Region 22: Minnesota

	Region 23: Mississippi
	Region 24: Missouri

	Region 25: Montana
	Region 26: Nebraska

	Region 27: Nevada
	Region 28: Eastern Pennsylvania (east of Harrisburg, southern NJ & DE)

	Region 29: New Mexico
	Region 30: Eastern Upstate New York

	Region 31: North Carolina
	Region 32: North Dakota

	Region 33: Ohio
	Region 34: Oklahoma

	Region 35: Oregon
	Region 36: Western Pennsylvania

	Region 37: South Carolina
	Region 38: South Dakota

	Region 39: Tennessee
	Region 40: Texas (Central & Northeast)

	Region 41: Utah
	Region 42: Virginia

	Region 43: Washington
	Region 44: West Virginia

	Region 45: Wisconsin (except Southern Lake Michigan counties)
	Region 46: Wyoming

	Region 47: Puerto Rico
	Region 48: US Virgin Islands

	Region 49: Texas - Central (Austin Area)
	Region 50: Texas - West & Central (Midland Area)

	Region 51: Texas - East (Houston Area)
	Region 52: Texas - Panhandle, High Plains & Northwest (Lubbock Area)

	Region 53: Texas - Southern (San Antonio Area)
	Region 54: Southern Lake Michigan (Great Lakes inc. WI, IL, IN & MI)

	Region 55: Western Upstate New York
	

	

10. Appendix G is corrected to add counties in Tennessee which were inadvertently omitted from the original list as follows:
Appendix G: SouthEast ESMR Band Plan
The ESMR band in the following counties and parishes are the band segments 813.5 - 824 MHz / 858.5 - 869 MHz. The Expansion Band in these areas shall extend from 812.5 - 813.5 MHz / 857.5 - 858.5 MHz. All licensees operating in the band segment 806 - 813.5 MHz / 851 - 858.5 MHz shall be afforded the same protection against unacceptable interference as specified in the Report and Order.
Alabama

Autauga, Baldwin, Barbour, Bibb, Blount, Bullock, Butler, Calhoun, Chambers, Cherokee, Chilton, Choctaw, Clarke, Clay, Cleburne, Coffee, Colbert, Conecuh, Coosa, Covington, Crenshaw, Cullman, Dale, Dallas, DeKalb, Elmore, Escambia, Etowah, Fayette, Franklin, Geneva, Greene, Hale, Henry, Houston, Jackson, Jefferson, Lamar, Lauderdale, Lawrence, Lee, Limestone, Lowndes, Macon, Madison, Marengo, Marion, Marshall, Mobile, Monroe, Montgomery, Morgan, Perry, Pickens, Pike, Randolph, Russell, Shelby, St Clair, Sumter, Talladega, Tallapoosa, Tuscaloosa, Walker, Washington, Wilcox, Winston

Florida

Bay, Calhoun, Escambia, Franklin, Gadsden, Gulf, Holmes, Jackson, Jefferson, Leon, Liberty, Madison, Nassau, Okaloosa, Santa Rosa, Taylor, Wakulla, Walton, Washington
Georgia

Appling, Atkinson, Bacon, Baker, Baldwin, Banks, Barrow, Bartow, Ben Hill, Berrien, Bibb, Bleckley, Brantley, Brooks, Bryan, Bulloch, Burke, Butts, Calhoun, Camden, Candler, Carroll, Catoosa, Charlton, Chatham, Chattahoochee, Chattooga, Cherokee, Clarke, Clay, Clayton, Clinch, Cobb, Coffee, Colquitt, Columbia, Cook, Coweta, Crawford, Crisp, Dade, Dawson, Decatur, DeKalb, Dodge, Dooly, Dougherty, Douglas, Early, Echols, Effingham, Elbert, Emanuel, Evans, Fannin, Fayette, Floyd, Forsyth, Franklin, Fulton, Gilmer, Glascock, Glynn, Gordon, Grady, Greene, Gwinnett, Habersham, Hall, Hancock, Haralson, Harris, Hart, Heard, Henry, Houston, Irwin, Jackson, Jasper, Jeff Davis, Jefferson, Jenkins, Johnson, Jones, Lamar, Lanier, Laurens, Lee, Liberty, Lincoln, Long, Lowndes, Lumpkin, Macon, Madison, Marion, McDuffie, McIntosh, Meriwether, Miller, Mitchell, Monroe, Montgomery, Morgan, Murray, Muscogee, Newton, Oconee, Oglethorpe, Paulding, Peach, Pickens, Pierce, Pike, Polk, Pulaski, Putnam, Quitman, Rabun, Randolph, Richmond, Rockdale, Schley, Screven, Seminole, Spalding, Stephens, Stewart, Sumter, Talbot, Taliaferro, Tattnall, Taylor, Telfair, Terrell, Thomas, Tift, Toombs, Towns, Treutlen, Troup, Turner, Twiggs, Union, Upson, Walker, Walton, Ware, Warren, Washington, Wayne, Webster, Wheeler, White, Whitfield, Wilcox, Wilkes, Wilkinson, Worth

Louisiana

Catahoula, Concordia, Madison, Tensas

Mississippi

Adams, Alcorn, Amite, Attala, Calhoun, Carroll, Chickasaw, Choctaw, Claiborne, Clarke, Clay, Copiah, Covington, Forrest, Franklin, George, Greene, Grenada, Hancock, Harrison, Hinds, Holmes, Itawamba, Jackson, Jasper, Jefferson, Jefferson Davis, Jones, Kemper, Lamar, Lauderdale, Lawrence, Leake, Lee, Lincoln, Lowndes, Madison, Marion, Monroe, Montgomery, Neshoba, Newton, Noxubee, Oktibbeha, Pearl River, Perry, Pike, Pontotoc, Prentiss, Rankin, Scott, Simpson, Smith, Stone, Tippah, Tishomingo, Union, Walthall, Warren, Wayne, Webster, Wilkinson, Winston, Yazoo
North Carolina

Cherokee, Clay, Graham, Jackson, Macon
South Carolina

Abbeville, Aiken, Allendale, Anderson, Bamberg, Barnwell, Beaufort, Edgefield, Greenwood, Hampton, Jasper, McCormick, Oconee

Tennessee

Bledsoe, Bradley, Franklin, Giles, Hamilton, Hardin, Lawrence, Lincoln, Marion, McMinn, McNairy, Meigs, Monroe, Moore, Polk, Rhea, Sequatchie, Wayne
11. Appendix G is correct to supply a map of the Southern ESMR area, and notations to that map, as follows:
Map of Southeast ESMR Band Plan
[image: image1.png]

Channel Configuration

Area A

· Southern LINC operates on 180 channels between 813.5 - 818.0 MHz/858.5 - 863 MHz

· Nextel operates on 240 channels between 818.0 - 824.0 MHz/863.0 - 869.0 MHz

Area B

· Southern LINC operates on 150 channels between 813.5 - 817.25 MHz/858.5 - 862.25 MHz

· Nextel operates on 270 channels between 817.25 - 824.0 MHz/862.25 - 869.0 MHz
Area C

· Southern LINC operates on 140 channels between 813.5 - 817.0 MHz/858.5 - 862.0 MHz
· Nextel operates on 280 channels between 817.0 - 824.0 MHz/862.0 - 869.0 MHz
12. This action is taken under delegated authority pursuant to Sections 0.131 and 0.331 of the Commission’s Rules, 47 C.F.R. §§ 0.131, 0.331.
FEDERAL COMMUNICATIONS COMMISSION

Michael J. Wilhelm

Chief, Public Safety and Critical Infrastructure Division

Wireless Telecommunications Bureau

� See Improving Public Safety Communications in the 800 MHz Band, Report and Order, Fifth Report and Order, Fourth Memorandum Opinion and Order, and Order, WT Docket 02-55 (FCC 04-168), rel. Aug. 6, 2004.

3
3

